

City of Detroit

CITY COUNCIL

Brenda Jones
President

Mary Sheffield
President Pro Tem

Janeé Ayers
Scott Benson
Raquel Castañeda-López
Vacant
Roy McCalister, Jr.
André L. Spivey
James Tate

Janice M. Winfrey
City Clerk

REGULAR SESSION AGENDA

TUESDAY, JUNE 8, 2021

THIS MEETING WILL BE A VIRTUAL CITY COUNCIL MEETING

To attend by phone only, call one of these numbers: +1 929 436 2866, +1 312 626 6799, +1 669 900 6833, +1 253 215 8782, +1 301 715 8592, or +1 346 248 7799 Use Meeting ID: 330332554

With advance notice of seven calendar days, the City of Detroit will provide interpreter services at public meetings, including American Sign Language, language translation and reasonable ADA accommodations. Please contact the Civil Rights, Inclusion and Opportunity Department at (313) 224-4950, through the TTY number 711, or email crio@detroitmi.gov to schedule these services.

10:30 A.M. – PUBLIC HEARING - RE: TO AMEND THE RULES OF ORDER OF THE DETROIT CITY COUNCIL

APPROVAL OF JOURNAL OF LAST SESSION

RECONSIDERATIONS:

1. **Sheffield**, motion to reconsider the vote relative To amend the Future General Land Use map of the Detroit Master Plan of Policies for the Indian Village area of Neighborhood for the portion of Gabriel Richard Park containing the Brodhead Naval Armory, Generally bounded by E. Jefferson Avenue, the Detroit River, Townsend Street (extended) and Baldwin Street (extended). **(RECOMMEND APPROVAL OF PROPOSED MASTER PLAN AMENDMENT)** (The Planning and Development Department (P&DD) has submitted a request to amend the Future General Land Use Map of the Detroit Master Plan of Policies for the Indian Village area of Neighborhood Cluster 3 for the portion of Gabriel Richard Park containing the R. Thornton Brodhead Naval Armory (Brodhead Armory) from “PRC” Recreation to “INST” Institutional. The proposed Master Plan change is required for this City-owned property to be sold or leased. The P&DD request is attached for reference. The Administration and the Detroit Economic Growth Corporation (DEGC) has been negotiating with Detroit Parade Company to purchase and redevelop the site, which is expected to be presented subsequently to Your Honorable Body.), which was adopted at the last session of Tuesday, June 1, 2021.

Tuesday, June 8, 2021

(Continued)

2. **Sheffield**, reso. autho. To amend the Future General Land Use map of the Detroit Master Plan of Policies for the Indian Village area of Neighborhood for the portion of Gabriel Richard Park containing the Brodhead Naval Armory, Generally bounded by E. Jefferson Avenue, the Detroit River, Townsend Street (extended) and Baldwin Street (extended). **(RECOMMEND APPROVAL OF PROPOSED MASTER PLAN AMENDMENT)** **(The Planning and Development Department (P&DD) has submitted a request to amend the Future General Land Use Map of the Detroit Master Plan of Policies for the Indian Village area of Neighborhood Cluster 3 for the portion of Gabriel Richard Park containing the R. Thornton Brodhead Naval Armory (Brodhead Armory) from “PRC” Recreation to “INST” Institutional. The proposed Master Plan change is required for this City-owned property to be sold or leased. The P&DD request is attached for reference. The Administration and the Detroit Economic Growth Corporation (DEGC) has been negotiating with Detroit Parade Company to purchase and redevelop the site, which is expected to be presented subsequently to Your Honorable Body.)**

3. **Sheffield**, motion to reconsider the vote relative to *revised* Property Sale by Development Agreement – Portion of 7650 E. Jefferson (Former Brodhead Armory). **(The City of Detroit (“City”), Planning and Development Department (“P&DD”) has received an offer from The Parade Company, a Michigan nonprofit corporation, to purchase a portion of certain City-owned real property at 7650 E. Jefferson (the “Property”) for the purchase price of Three Hundred Thousand and 00/100 Dollars (\$300,000.00).),** which was adopted at the last session of Tuesday, June 1, 2021.

4. **Sheffield**, reso. autho. *revised* Property Sale by Development Agreement – Portion of 7650 E. Jefferson (Former Brodhead Armory). **(The City of Detroit (“City”), Planning and Development Department (“P&DD”) has received an offer from The Parade Company, a Michigan nonprofit corporation, to purchase a portion of certain City-owned real property at 7650 E. Jefferson (the “Property”) for the purchase price of Three Hundred Thousand and 00/100 Dollars (\$300,000.00).)**

UNFINISHED BUSINESS

PRESIDENT’S REPORT ON STANDING COMMITTEE REFERRALS AND OTHER MATTERS

BUDGET, FINANCE AND AUDIT STANDING COMMITTEE
THE FOLLOWING ITEM(S) ARE TO BE REFERRED TO THE BUDGET, FINANCE AND AUDIT STANDING COMMITTEE:

MISCELLANEOUS

5. **Council President Brenda Jones** submitting memorandum relative to Committee of the Whole for American Rescue Plan Expenditures.

Tuesday, June 8, 2021

(Continued)

6. **Council President Brenda Jones** submitting memorandum relative to American Rescue Plan Proposal.

INTERNAL OPERATIONS STANDING COMMITTEE
THE FOLLOWING ITEM(S) ARE TO BE REFERRED TO THE
INTERNAL OPERATIONS STANDING COMMITTEE:

LAW DEPARTMENT

7. Submitting memorandum relative to Advisory Opinion on Hybrid Meetings under OMA. **(The Law Department has submitted an opinion dated June 2, 2021, regarding the above-referenced matter.)**
8. Submitting reso. autho. **Settlement** in lawsuit of 4 UR Recovery Therapy, LLC (Vidas Wilson) v City of Detroit; Case No. 20-165523-GC, File No. L20-00941 (SVD), a20000, in the amount **\$11,500.00** in full payment for any and all claims which 4 UR Recovery Therapy, LLC may have against the City of Detroit and any other City of Detroit employees by reason of treatment provided to Vidas Wilson for alleged injuries sustained.
9. Submitting reso. autho. **Settlement** in lawsuit of Gravity Imaging LLC (Vidas Wilson) v City of Detroit; Case No. 19-180130-GC, File No., L20-00558 (SVD), A20000, in the amount of **\$5,750.00** in full payment for any and all claims which Gravity Imaging, LLC may have against the City of Detroit and any other City of Detroit employees by reason of treatment provided to Vidas Wilson for alleged injuries sustained.
10. Submitting reso. autho. **Settlement** in lawsuit of Anthony Howard v City of Detroit; Case No. 20-002593-NF, File No. L20-00121 (CB), A20000 in the amount of **\$10,000.00** in full payment for any and all claims which Anthony Howard may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
11. Submitting reso. autho. **Settlement** in lawsuit of Walton, Jesse v City of Detroit; Case No. 19-002564-NF, File No. L19-00152 (CLR) A20000, in the amount of **\$15,000.00** in full payment for any and all claims which Jesse Walton may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
12. Submitting reso. autho. **Settlement** in lawsuit of Lewis Bell v Derrick Dixon et al.; Case No. 13-10171 USDCT, File NO. LE-017025 (MMM), A37000, In the amount of **\$13,000** in full payment for any and all claims which Lewis Bell may have against the City of Detroit and any other City of Detroit Employees by reason of alleged injuries sustained.
13. Submitting reso. autho. **Settlement** in lawsuit of Phillip Tucker v. Jane Doe and the City of Detroit; Case No. 19-010698-NI, File No. L19-00560 (SVD)

Tuesday, June 8, 2021

(Continued)

A20000, in the amount of **\$475,000.00** in full payment for any and all claims which Phillip Tucker may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.

14. Submitting reso. autho. **Settlement** in lawsuit of Robert Woolen v City of Detroit; Case No. 18-010866-NI, File No. L18-00568 (GBP), A20000, in the amount of **\$50,000.00** in full payment for any and all claims which Gayle Woolen, as Personal Representative of the Estate of Robert Woolen may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
15. Submitting reso. autho. **Settlement** in lawsuit of Tate, Darnell v City of Detroit, Justin Bartaway, Chase Skorczewski; Case No: 19-014973-NI, File No: L19-00856 (YRB) A24000, in the amount of **\$112,500.00** in full payment for any and all claims which Darnell Tate may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
16. Submitting reso. autho. **Settlement** in lawsuit of Kristina N. Weedon and True Scan, LLC v City of Detroit Dept. of Transportation, et al.; Case No. 20-005047-NI, File No. L20-00181 (MBC), in the amount of **\$7,000.00** in full payment for any and all claims which **True Scan LLC** have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.

PLANNING AND ECONOMIC DEVELOPMENT STANDING COMMITTEE

THE FOLLOWING ITEM(S) ARE TO BE REFERRED TO THE PLANNING AND ECONOMIC DEVELOPMENT STANDING COMMITTEE:

HOUSING AND REVITALIZATION DEPARTMENT

17. Submitting reso. autho. Reprogramming Amendment to the Community Development Block Grant (CDBG) Annual Action Plans for Fiscal Year 2020-2021. **(The Housing and Revitalization Department (HRD) hereby request to amend the U.S. Department of Housing and Urban Development (HUD) Annual Action Plans for the Community Development Block Grant (CDBG) Homeless Public Service funds for fiscal years 2018-19 and 2019-20 to be used in FY 2020-21. The funds targeted for reprograming consist of unused funds, balances from programs that no longer exist, or are funds unlikely to be used in a timely manner. Funds will be allocated for activities that will allow for timely expenditures.)**

PUBLIC HEALTH AND SAFETY STANDING COMMITTEE

THE FOLLOWING ITEM(S) ARE TO BE REFERRED TO THE PUBLIC HEALTH AND SAFETY STANDING COMMITTEE:

Tuesday, June 8, 2021

(Continued)

GENERAL SERVICES DEPARTMENT

18. Submitting reso. autho. To grant DTE Electric Company a non-exclusive underground easement at 21800 Joy Road in Detroit (Rouge Park Brennan Pool area). **(The General Services Department is requesting authorization from your Honorable body to grant DTE Electric Company underground easement in, on, and across a part of the “Right of Way Area” at 21800 Joy Road, Parcel ID# 22002617 (Rouge Park – Brennan Pool area).)**

DEPARTMENT OF PUBLIC WORKS/CITY ENGINEERING DIVISION

19. Submitting reso. autho. Petition of 1375 Michigan Properties LLC (#1318) request to encroach into the 8th Street and Leverette Street right of way. **(All other involved City Departments, including the Public Lighting Authority and Public Lighting Department; also privately owned utility companies have reported no objections to the encroachment. Provisions protecting all utility installations are part of the attached resolution.)**
20. Submitting reso. autho. Petition of 600 Ventures II, LLC (#1385) request for the encroachment of a private sewer line into the northerly side of West Lafayette Blvd between 2nd Street and 3rd Street. **(All other involved City Departments, including the Public Lighting Authority and Public Lighting Department; also privately owned utility companies have reported no objections to the encroachment. Provisions protecting all utility installations are part of the attached resolution.)**
21. Submitting reso. autho. Petition of NSI Construction Co. (#1438) request to vacate to utility easement the north-south alley existing south of Glendale Avenue, bounded by Braile A venue and Patton A venue. Also to vacate to utility easement Patton A venue south of Glendale and north of the Pere Marquette Railroad. **(All other involved City Departments and privately owned utility companies have reported no objections to the vacation and conversion to utility easement of the alley. Provisions protecting utility installations are part of the attached resolution.)**
22. Submitting reso. autho. Petition of American Community Developers (#1440) request to vacate utility easements located within Kaline Drive, and the north-south alley bounded by Cochrane Street and Trumbull Street. **(All other involved City Departments and privately owned utility companies have reported no objections to the vacation and conversion to utility easement of the alley. Provisions protecting utility installations are part of the attached resolution.)**

MISCELLANEOUS

23. **Council Member Raquel Castañeda-López** submitting memorandum relative to Required Compliance with Federal Immigration Entities.

Tuesday, June 8, 2021

(Continued)

VOTING ACTION MATTERS

OTHER MATTERS

COMMUNICATIONS FROM MAYOR AND OTHER GOVERNMENTAL OFFICIALS AND AGENCIES

PUBLIC COMMENT

STANDING COMMITTEE REPORTS

BUDGET, FINANCE AND AUDIT STANDING COMMITTEE

OFFICE OF CONTRACTING AND PROCUREMENT

- 24. **Ayers, revised** reso. autho. **Contract No. 3050176** - 100% Grants Funding– To Provide Five Thousand (5,000) Visa Reimbursement Cards Valued at \$50 Each (Activation Fee and Shipping Included) for the Vaccine Good Neighbor Program. – Contractor: Metabank – Location: 5501 South Broadband Lane, Sioux Falls, SD 57108 – Contract Period: Upon City Council Approval through May 24, 2022 – Total Contract Amount: \$258,000.00. **OCFO (City Will Apply For FEMA Reimbursement)**

- 25. **Ayers**, reso. autho. **Contract No. 3050349** - 100% City Funding – To Provide eCivis Software and Maintenance Services. – Contractor: Carahsoft Technology Corp – Location: 1860 Michael Faraday Drive Suite 100, Reston, VA 20190 – Contract Period: Upon City Council Approval through May 31, 2022 – Total Contract Amount: \$40,690.00. **OCFO**

OFFICE OF THE CHIEF FINANCIAL OFFICER/OFFICE OF THE ASSESSOR

- 26. **Ayers**, reso. autho. Brush Watson East 2018 Limited Dividend Housing Association LLC - Payment in Lieu of Taxes (PILOT) (**American Community Developers, Inc. has formed Brush Watson East 2018 Limited Dividend Housing Association L.L.C. (the "LDHA") in order to develop the Project known as Beaubien. The LDHA owns Unit 3 of the Brush Watson Condominium, a mixed-income new construction development structured as five (5) separate condominium units. Unit 3 consists of sixty (60) units of housing for low-income residents. The site is bounded by Watson on the north, Beaubien on the east, Wilkins on the south and Brush on the west.**)

- 27. **Ayers**, reso. autho. Brush Watson Unit 1 2019 Limited Dividend Housing Association LLC - Payment in Lieu of Taxes (PILOT) (**American Community Developers, Inc. has formed Brush Watson Unit 12019 Limited Dividend Housing Association L.L.C. (the "LDHA") in order to develop the Project known as The Mid Apartments. The LDHA owns Unit 1 of the Brush Watson Condominium, a mixed-income new construction development structured as five (5) separate condominium units. Unit 1 consists of sixty-**

Tuesday, June 8, 2021

(Continued)

one (61) units of affordable housing for low-income residents. The site is bounded by Watson on the north, Beaubien on the east, Wilkins on the south and Brush on the west.)

28. **Ayers, reso. autho. Brush Watson West 2018 Limited Dividend Housing Association LLC - Payment in Lieu of Taxes (PILOT) (American Community Developers, Inc. has formed Brush Watson West 2018 Limited Dividend Housing Association L.L.C. (the "LDHA") in order to develop the Project known as Brush. The LDHA owns Unit 4 of the Brush Watson Condominium, a mixed-income new construction development structured as five (5) separate condominium units. Unit 4 consists of sixty-four (64) units of housing for low-income residents. The site is bounded by Watson on the north, Beaubien on the east, Wilkins on the south and Brush on the west.)**

OFFICE OF THE CITY CLERK/CITY PLANNING COMMISSION

29. **Ayers, reso. autho. Neighborhood Enterprise Zone Certificate Application for the rehabilitation of a 4- unit multi-family residential building located at 102 Garfield in the Garfield Condominium Neighborhood Enterprise Zone area. (RECOMMEND APPROVAL)**

EIGHT MILE/WOODWARD CORRIDOR IMPROVEMENT AUTHORITY

30. **Ayers, reso. autho. Approving the City of Detroit Eight Mile/Woodward Corridor Improvement Authority Budget for Fiscal Year 2021-22. (EMWCIA respectfully requests that you review and approve the proposed budget at its June 8, 2021 formal meeting.)**

DOWNTOWN DEVELOPMENT AUTHORITY

31. **Ayers, reso. autho. Approving the City of Detroit Downtown Development Authority Budget for Fiscal Year 2021-2022.**

LOCAL DEVELOPMENT FINANCE AUTHORITY

32. **Ayers, reso. autho. Approving the City of Detroit Local Development Finance Authority Budget for Fiscal Year 2021-2022.**

INTERNAL OPERATIONS STANDING COMMITTEE

OFFICE OF CONTRACTING AND PROCUREMENT

33. **McCalister, reso. autho. Contract No. 6002708 - 100% City Funding – AMEND 2 – To Provide an Extension of Time and an Increase of Funds for Litigation Support Services for Medical Marijuana Zoning Appeals and Narcotics Cases. – Contractor: Allen Brothers, PLLC – Location: 400 Monroe Suite 620, Detroit, MI 48226 – Contract Period: July 1, 2021 through December 31, 2023 – Contract Increase Amount: \$150,000.00 – Total Contract Amount: \$825,000.00. LAW (Total Contract Amount: \$675,000.00. Previous Contract Period: October 7, 2019 through June 30, 2021)**

LAW DEPARTMENT

34. **McCalister**, reso. autho. **Settlement** in lawsuit of Marlon McCallum v City of Detroit; Case No. 19-013834-NI, File No. L19-00884 (MA), A47000, in the amount of **\$7,500.00** in full payment for any and all claims which Marlon McCallum may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
35. **McCalister**, reso. autho. **Settlement** in lawsuit of True Scan, LLC (Antonio Williams) v City of Detroit; Case No. 20-161607-GC, **File No.** L20-00696, CLR, A37000, in the amount of **\$10,000.00** in full payment for any and all claims which True Scan, LLC may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
36. **McCalister**, reso. autho. **Settlement** in lawsuit of Anthony Reese and Curtis Williams v City of Detroit; Case No. 19-009593-NI, File No. 119-00524 (GBP), A20000, in the amount of **\$16,000.00** in full payment for any and all claims which Anthony Reese may have against the City of Detroit and its employees by reason of alleged injuries sustained.
37. **McCalister**, reso. autho. **Settlement** in lawsuit of Gerri Harris v City of Detroit; Case No. 20-006399-NI, File No. L20-00-00403 (MA) in the amount of **\$27,000.00** in full payment for any and all claims which Gerri Harris may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
38. **McCalister**, reso. autho. **Settlement** in lawsuit of Integra Lab Management, LLC (Rodney Dixon) v City of Detroit; Case No. 20-147140-GC, File No. L19-00535 (TO) A20000, in the amount of **\$14,000.00** in full payment for any and all claims which Integra Lab Management, LLC may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
39. **McCalister**, reso. autho. **Settlement** in lawsuit of Integrated MRI Center, LLC (Deshaun Jones) v City of Detroit; Case No. 20-167472-GC, File No. L21-00078 (YRB) A20000, in the amount of **\$7,000.00** in full payment for any and all claims which Integrated MRI Center, LLC may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
40. **McCalister**, reso. autho. **Settlement** in lawsuit of Michigan Institute of Musculoskeletal Med. (Karen Brownlee) v City of Detroit; Case No. 20-168233-GC, File No. L21-00055 (YRB) A20000, in the amount of **\$4,000.00** in full payment for any and all claims which Michigan Institute of Musculoskeletal Medicine may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.

Tuesday, June 8, 2021

(Continued)

41. **McCalister**, reso. autho. **Settlement** in lawsuit of Northland Radiology (Raymond Moore) v City of Detroit; Case No. 20-004490-NF, File No L20-00287 (RJB) A20000, in the amount of **\$25,000.00** in full payment for any and all claims which **Northland Radiology (Raymond Moore)** may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
42. **McCalister**, reso. autho. **Settlement** in lawsuit of Northland Radiology (Rochelle Monroe) v City of Detroit; Case No. 18-009316-NF, File No. L18-00508 (CLR) A20000, in the total amount of **\$68,500.00** being in full payment for any and all claims **Northland Radiology, Inc. and ZMC Pharmacy** may have against the City of Detroit by reason of alleged injuries sustained.
43. **McCalister**, reso. autho. **Settlement** in lawsuit of The Huntington National Bank v. Sakthia Automotive Group, USA, Inc., et al.; Case No. 19-10890, A23000 (JDN), in the amount of **\$35,000.00** in full payment for any and all claims.
44. **McCalister**, reso. autho. **Rescission and Correction** of **Settlement** in lawsuit of Bernard Morris v City of Detroit; Case No. 19-004199-NF, File No. 119-00219 (PH) A20000, in the amount of **\$30,000.00** in full payment for any and all claims which Bernard Morris may have against the City of Detroit and any other City of Detroit employees by reason of alleged injuries sustained.
45. **McCalister**, reso. autho. **Legal Representation and Indemnification** in lawsuit of Lamont Johnson v City of Detroit et al; Civil Action Case No. 20-12791 for P.O. Raul Martinez. **(REPORTED OUT OF THE INTERNAL OPERATIONS STANDING COMMITTEE ON 6-2-21 WITHOUT RECOMMENDATION FOR APPROVAL)**
46. **McCalister**, reso. autho. **Legal Representation and Indemnification** in lawsuit of Lamont Johnson v City of Detroit et al; Civil Action Case No. 20-12791 for P.O. Tyler Nagy.

HUMAN RESOURCES DEPARTMENT/LABOR RELATIONS DIVISION

47. **McCalister**, reso. autho. Implementation of the 2021 - 2024 Labor Agreement between the City of Detroit and the Police Officers Association of Michigan - Detroit Traffic Control Officers (BU 3200) **(The Labor Relations Division is recommending your Honorable Body's official approval of the 2021 - 2024 Master Agreement between the City of Detroit and the Police Officers Association of Michigan - Detroit Traffic Control Officers. The Master Agreement covers wages, hours and other basic conditions of employment from July 1, 2021 through June 30, 2024. It has been signed by all parties concerned and meets with the approval of the Labor Relations Division.)**

Tuesday, June 8, 2021

(Continued)

RESOLUTIONS

- 48. The following persons have been recommended for Appointment to the Historic Designation Advisory Board: **Dr. Patricia Henry, Nubia Vicky Wardford Polk, Melanie A. Bazil, Keith Dye, Louis J. Fisher, Zene Fogel-Gibson, Theresa Holder-Hagood and Calvin Jackson**

- 49. **McCalister**, reso. autho. Appointments of _____, _____, _____, _____ for the Appointment to the Historic Designation Advisory Board for a term beginning immediately and ending February 14, 2024. **(THE COMMITTEE VOTED TO RECOMMEND: WARDFORD POLK, LOUIS J. FISHER, CALVIN JACKSON, MELANIE A. BAZIL, THERESA HOLDER-HAGOOD AND KEITH DYE)**

- 50. **McCalister**, reso. autho. Appointment of Dr. Erik Carter to the Detroit Human Rights Commission. **(REPORTED OUT OF THE INTERNAL OPERATIONS STANDING COMMITTEE ON 6-2-21 WITHOUT RECOMMENDATION FOR APPROVAL)**

- 51. **McCalister**, reso. autho. Appointment of Bruno Diaz to the Detroit Human Rights Commission.

NEIGHBORHOOD AND COMMUNITY SERVICE STANDING COMMITTEE

OFFICE OF CONTRACTING AND PROCUREMENT

- 52. **Sheffield**, reso. autho. **Contract No. 6003617** - 100% 2018 UTGO Bond Funding – To Construct a 2.91 Acre Community Park in Southeast Area of the State Fair Grounds. – Contractor: Michigan Recreational Construction – Location: 18631 Conant, Detroit, MI 48234 – Contract Period: Upon City Council Approval through May 20, 2022 – Total Contract Amount: \$456,855.00. **GENERAL SERVICES**

- 53. **Sheffield**, reso. autho. **Contract No. 6003618** - 100% 2018 UTGO Bond Funding – To Construct a New Park on Charleston Street for the Community by Combining Eight (8) Empty Parcel Lots. – Contractor: Michigan Recreational Construction – Location: 18631 Conant, Detroit, MI 48234 – Contract Period: Upon City Council Approval through May 20, 2022 – Total Contract Amount: \$193,930.00. **GENERAL SERVICES**

GENERAL SERVICES DEPARTMENT

- 54. **Sheffield**, reso. autho. Joseph Campau Greenway Project Maintenance and Use Agreement with the Detroit Riverfront Conservancy. **(On April 15, 2005 the**

Tuesday, June 8, 2021

(Continued)

City and the Detroit Riverfront Conservancy, Inc. (the “Conservancy”) entered into the “Detroit Riverfront Conservancy Lease Agreement” (the “Lease Agreement”) which leases to the Conservancy certain property along the Detroit River for the purposes of maintaining and operating a linear public park known as the Riverwalk. As set forth in the recital to the Lease Agreement, the City has created an overall vision for the planning, development and use, including recreational use of the Riverfront District of the City of Detroit, with assistance of federal grants, the City will construct and update the existing pathways in the area bound by East Vernor Highway and East Jefferson Avenue (the “Joseph Campau Greenway”)

LEGISLATIVE POLICY DIVISION

- 55. **Jones, reso. autho. Support of Women Veterans Recognition Day. (On May 11, 2021, the Honorable Council President Brenda Jones, requested the Legislative Policy Division to draft a resolution in support of Michigan Senate Resolution No. 55, which recognizes June 12th as Women Veterans Recognition Day.)**

PUBLIC HEALTH AND SAFETY STANDING COMMITTEE

OFFICE OF CONTRACTING AND PROCUREMENT

- 56. **Benson, reso. autho. Contract No. 6003372 - 100% City Funding – To Provide Subsidy for Transit Police Services and As Needed Operation and Maintenance Services for the Detroit People Mover. – Contractor: Detroit Transportation Corp – Location: 535 Griswold Suite 400, Detroit, MI 48226 – Contract Period: July 1, 2020 through June 30, 2023 – Total Contract Amount: \$12,631,122.00. TRANSPORTATION (REPORTED OUT OF PUBLIC HEALTH AND SAFETY STANDING COMMITTEE ON 5/24/2021)**

NEW BUSINESS

CONSENT AGENDA

MEMBER REPORTS

ADOPTION WITHOUT COMMITTEE REFERENCE

COMMUNICATIONS FROM THE CLERK

- 57. Report on approval of proceedings by the Mayor.

TESTIMONIAL RESOLUTIONS AND SPECIAL PRIVILEGE